
Supporting Students to
Read Really Difficult

Expository Text

Judith Irvin
Florida State University

jirvin@nationalliteracyproject.org
www.NationalLiteracyProject.org

mailto:jirvin@nationalliteracyproject.org

What we Know
about Text Structure

►Emphasis is on narrative texts in lower
grades

►Knowledge of story structure helps readers
comprehend and recall story information

►Beginning around grade 4 or 5, the
emphasis shifts to expository text

Comprehension
and Expository Text

►More difficult for students to comprehend –
why??

 Less familiar content

 More complex and varied structures

Benefits of Understanding
Expository Text Structure

►Allows students to

 Construct accurate representations of
information text

 Identify important ideas

 Predict forthcoming details

 Summarize the text

 Monitor their own comprehension

Five Expository Text Patterns

►Chronological/ sequence

►Description enumeration

►Compare/contrast

►Cause/effect

►Problem solution

Text Structure -
Chronological/Sequence

►Used to inform readers about a topic by
presenting information though events or
steps in a chronological order using time.

Signal Words

First, second next not long after

Initially then before

Following when finally

Preceding after on (date)

Chronological/ Sequence

• First event

• Second event

• Third event

Text Structure -
Chronological Sequence

►Read the paragraph

►Underline the signal words

►Create a graphic organizer

►Write a paragraph frame

 _____ begins with …, continues with …, and

ends with …

Text Structure -
Description/Enumeration

►Used to describe the attributes and features
of people, places, or items

Signal Words

For instance for example also

Such as in addition first

Another furthermore to illustrate

Description

Main
Topic

Sub
Topic

Sub
topic

Sub
Topic

Sub
Topic

Text Structure -
Description

►Read the paragraph

►Underline the signal words

►Create a graphic organizer

►Write a paragraph frame

 _____ is a kind of _____ that ….

Text Structure -
Compare/Contrast

►Used to illustrate the differences or
similarities of the items being compared

Signal Words

Different from same as similar to

As opposed to instead of although

Compared with however as well as

Either..or unless but

Compare/Contrast

Text Structure -
Compare/Contrast

►Read the paragraph

►Underline the signal words

►Create a graphic organizer

►Write a paragraph frame

 x and y are similar in that they are both …,

but x …, while y …

Text Structure - Cause/Effect

►Used to show how the facts, events, or
concepts result due to other facts, events,
or concepts

Signal Words

Consequently may be due to since

This led to…so nevertheless if...then

Accordingly because of yet

As a result of in order to also

For this reason not only…but because

Cause/Effect

Effect

Cause

Cause

Cause

Text Structure -
Cause and Effect

►Read the paragraph

►Underline the signal words

►Create a graphic organizer

►Write a paragraph frame

 _____ happens because … or _____ causes

….

Text Structure - Problem/Solution

►Used to present a problem and possible
solutions to this problem.

Signal Words

the problem is the question is

a solution one answer is

therefore if….then

Problem/Solution

Solution
• ___________

• ___________

Solution
• __________

• __________

Solution
• __________

• __________

Text Structure -
Problem/Solution

►Read the paragraph

►Underline the signal words

►Create a graphic organizer

►Write a paragraph frame

 _____ wanted …, but …, so …

One Sentence Summary Frames

Description _____ is a kind of _____ that

….

Problem/Solution _____ wanted …, but …,

so …

Sequence _____ begins with …,

continues with …, and ends

with …

Comparison/Contrast x and y are similar in that they

are both …, but x …, while y …

Cause/Effect _____ happens because

… or _____ causes ….

Paragraph Frame

________ are different from _________in

several ways. First of all, ________ while

_________. Secondly, _____________

while ______. In addition, ___________

while ______. So, it is evident that

 _________________.

Expository Materials

► Advertisements

► Announcements

► Brochures

► Book Jackets

► Editorials

► Essays

► Instructions

► Journals

► Newspaper Articles

► Magazine Articles

► Reports

► Songs

► Speeches

► Textbooks

Pre-Reading: PAS

Preview the Text and Critical
Vocabulary

 Access and build background
Knowledge

Set the Purpose

PAS

Prereading Activities

►Preview the text

 Text structure

 Signal or transition words

►Pre-teach critical vocabulary

►Access and build prior
knowledge

 Make connections

►Ask meaningful questions

►Set the purpose for reading

Previewing

►Examine headings and sub-
headings

►Analyze the genre

►Examine bulleted lists

►Examine pictures, captions,
charts, graphs, and illustrations

►Explicitly discuss expectations

